

A Pixel Detector for MIPP using “BTeV Pixels”

David Christian

Fermilab

April 27, 2007

What is a Hybrid Pixel Detector?

The Sensor

The readout IC

FPIX2 developed for BTeV

Hybrid Pixel R&D After BTeV

- As of two years ago:
 - FNAL-designed readout chip had two minor fatal flaws.
 - No system demonstration had yet been done.
- An “extended closeout” R&D program was approved
 - 1 more chip submission.
 - R&D refocused on ILC.
 - Two system tests approved:
 - Telescope for the forward direction of PHENIX (at RHIC)
 - Test beam telescope

PHENIX: identify charm decays to (forward) muons

Sensor & FPIX2.1 wafers

Sensor wafers produced for PHENIX by CiS (enough extras for a MIPP detector)

FPIX2.1 fabricated on wafer with “TripT” for D0; fatal flaws fixed; Wafers produced for PHENIX (enough extras for a MIPP detector)

Sensors & ROCs probed – yield is high

Typical sensor IV curve

Hybridization – solder bump bonding done by VTT (Finland)

X-ray made at FCC

15 Pre-production PHENIX hybrids delivered 12 April 2007

Pixel Module Assembly

- Fixture with Vacuum Chuck
- Gluing of FPIX to HDI

Testcard and Wire Bonding

- Testcard for each module
- Gluing of module to card
- Wirebonding of HDI to card

Ready Test Card

Bench Tests

- Perform module test
 - ‘PINGA’ test software
 - Initial characterization with inject pulser
 - Hit map
 - Absolute calibration

Burn-in

- Repeatability
- Q&A and classification

Module Removal for Plane Assembly

4 Stations in FVTX Frame

- 2 **Planes** per Station
- 6 Identical Planes for Stations 2,3,4
- Smaller Plane for Station 1
- Room Temperature

The Layout of a Plane

The Actual Plane and Stations

- Flex Blades (Temperature compensation)
- Two Planes Sandwich to get Station
 - Modules Inside
 - Connectors Outside

New test beam telescope

Half-plane = three 1x4 modules
read out by 1 FPGA

Station = two half-planes
offset by active area of sensor

2 stations upstream of
DUT & 2-4 downstream
(precision x & precision y)

Concept for pixel plane

More compact than PHENIX layout;
still maybe too much material close
to active area for MIPP?

Proposal for MIPP

- Build a 3-station detector (1 before target and 2 after; all pixels in one orientation).
 - Provide a “bulls eye” trigger.
 - Measure charm decay vertices?
- Use Testbeam-style readout system.
 - Need to understand how to merge data stream with the rest of MIPP data.
- Use pixel “fast or” signals in MIPP trigger.

Help Needed!

- Design not yet optimized:
 - Station design/location
 - Aperture
- No one yet working on trigger.
- Will also need to assemble a team to build the detector.
 - Test modules at each stage of construction.
 - Test subsystems.
 - Integrate system into MIPP.